

今のところ不明である。しかし、凍結精子による系統保存を行なう場合、ウサギコロニーの再構築には、人工授精は必須の技術となることから、今後、何らかの検討を行なう必要があると考えられる。

E. 結論

当初、MMP-12 Tg WHHL MI ウサギの繁殖に問題が見られたが、現在は、計画にしたがい順調に進んでいる。今後、神戸大学、山梨大学へ実験に必要なMMP-12 Tg WHHL MI ホモ型の供給を行なうとともにさらに必要な数の生産を引き続き行なう。

新規 Tg ウサギ (MMP-1、MMP-9) については、いずれもファウンダーが得られており、導入遺伝子の子孫への伝達も確認されている。今後、F1 を使用して、導入遺伝子の発現の有無、各ファウンダー系統でのMMP-1、MMP-9の発現量について、山梨大学と協力し、確認を進める。

F. 研究発表

1. 論文発表

- 1) Koike, T., **Kitajima, S.**, Yu, Y., Li, Y., Nishijima, K., Liu, E., Sun, H., Ahmed Bilal Waqar, A.B., Shibata, N., Inoue, T., Wang, Y., Zhang, B., Kobayashi, J., Morimoto, M., Saku, K., Watanabe, T., Fan, J.: Expression of human apoAII in transgenic rabbits leads to dyslipidemia: a new model for combined hyperlipidemia. *Arterioscler Thromb Vasc Biol* 29: 2047-2053. (2009)
- 2) Koike, T., **Kitajima, S.**, Yu, Y., Nishijima, K., Zhang, J., Ozaki, Y.,

Morimoto, M., Watanabe, T., Bhakdi, S., Asada, Y., Chen, Y.E., Fan, J.: Human C-reactive protein does not promote atherosclerosis in transgenic rabbits. *Circulation* 120: 2088-2094. (2009)

2. 学会発表

- 1) **Kitajima, S.**, Maeda, T., Liu, E., Nishijima, K., Morimoto, M. and Watanabe, T.: Technology suitable for rabbit semen conservation. 3rd International Meeting on Rabbit Biotechnology, Jun 4-5, 2009 (Xian, China)
- 2) 北嶋修司, 西島和俊, 森本正敏, 渡辺照男, 範 江林: ウサギ採卵成績に影響を及ぼす要因の検討: 過去5年間の採卵成績の解析. 第56回日本実験動物学会総会 5月14-16日 (2009), 埼玉
- 3) Koike, T., Fan, J., Yu, Y., **Kitajima, S.**, Zhang, J., Bhakdi, S., Chen, E.Y.: Transgenic Rabbits Expressing human C-reactive Protein. *Arteriosclerosis, Thrombosis and Vascular Biology Annual Conference 2009*, April 29-May 1 (2009), Washington DC, USA
- 4) Koike, T., **Kitajima, S.**, Yu, Y., Nishijima, K., Zhang, J., Ozaki, Y., Morimoto, M., Watanabe, T., Asada, Y., Chen, E., and Fan, J.: Transgenic rabbits expressing Human C-reactive protein. 第41回日本動脈硬化学会総会・学術集会 7月17-18日 (2009) 下関
- 5) Koike, T., Yu, Y., **Kitajima, S.**, Zhang, J., Bhakdi, S., Chen, E.Y. and Fan, J.: Transgenic rabbits expressing human C-reactive protein. 3rd International

Meeting on Rabbit Biotechnology,
Jun 4-5, 2009 (Xian, China)

- 6) Morimoto, M., **Kitajima, S.**,
Nishijima, K., Koike, T. and Fan, J.:
Immunoreactivity of neuropeptides in
hypothalamus of the transgenic
rabbits using immunohistochemical
staining. 3rd International Meeting on
Rabbit Biotechnology, Jun 4-5, 2009
(Xian, China)
- 7) Szikra, D., Nagy, S., Bernder, B.,
Hiripi, L., **Kitajima, S.**, Pribenszky,

C. and Bösze, Z.: Comparison of two
rabbit semen cryopreservation
protocol – a pilot study. 3rd
International Meeting on Rabbit
Biotechnology, Jun 4-5, 2009 (Xian,
China)

G. 知的財産権の出願・登録状況

1. 特許出願

ヒトC反応性蛋白遺伝子導入ウサギ
(特願 2009-141742)

(別紙 4)

研究成果の刊行について

書籍

著者氏名	論文タイトル名	書籍全体の 編集者名	書 籍 名	出版社名	出版地	出版年	ページ
	該当なし						

雑誌

発表者氏名	論文タイトル名	発表誌名	巻号	ページ	出版年
Shiomi M, Ito T	The Watanabe heritable hyperlipidemic (WHHL) rabbit, its characteristics and history of development: A tribute to the late Dr. Yoshio Watanabe.	Atherosclerosis	207	1 - 7	2009

Review

The Watanabe heritable hyperlipidemic (WHHL) rabbit, its characteristics and history of development: A tribute to the late Dr. Yoshio Watanabe

Masashi Shiomi*, Takashi Ito

Institute for Experimental Animals, Kobe University Graduate School of Medicine, 7-5-1, Kusunoki-cho, Chuo-ku, Kobe 650-0017, Japan

ARTICLE INFO

Article history:
 Received 8 February 2009
 Received in revised form 13 March 2009
 Accepted 17 March 2009
 Available online 1 April 2009

Keywords:
 Atherosclerosis
 Hypercholesterolemia
 LDL receptor deficiency
 WHHL rabbit

ABSTRACT

Professor Yoshio Watanabe, who developed the WHHL rabbit, died on December 13, 2008. He had contributed to studies of lipoprotein metabolism and atherosclerosis, and to the development of hypolipidemic and/or anti-atherosclerotic compounds. WHHL rabbits show hypercholesterolemia due to deficiency of LDL receptors, and very similar lipoprotein metabolism to humans. The incidences of coronary atherosclerosis and myocardial infarction in the original WHHL rabbits were very low. After three rounds of selective breeding, the coronary plaques changed to fibroatheromas with thin fibrous caps and myocardial infarction developed spontaneously. In studies with WHHL rabbits, plaque-stabilizing effects of statins were proved. In this review, we admire his achievements and describe the history of studies using WHHL rabbits.

© 2009 Elsevier Ireland Ltd. All rights reserved.

Contents

1. Introduction	1
2. Development of the WHHL rabbit strain	2
3. Lipoprotein metabolism in the WHHL rabbit	3
4. Atherosclerosis	4
5. Coronary atherosclerosis-prone WHHL rabbits	4
6. Development of myocardial infarction-prone WHHL rabbits	4
7. Contribution of WHHL rabbits to the development of compounds for treating hypercholesterolemia and atherosclerosis	5
8. Transgenic WHHL rabbits	5
9. Conclusion	6
Acknowledgements	6
References	6

1. Introduction

The Watanabe heritable hyperlipidemic (WHHL) rabbit is an animal model for hypercholesterolemia due to deficiency of low-density lipoprotein (LDL) receptors and has contributed to studies about lipoprotein metabolism, hypercholesterolemia, and atherosclerosis, and to the development of compounds for treating hypercholesterolemia (especially inhibitors of HMG-CoA reductase, statins) and atherosclerosis. Yoshio Watanabe (Fig. 1), who developed the WHHL rabbit strain, died on December 13, 2008. He was 81 years old.

The first paper about the WHHL rabbit was published in *Atherosclerosis* [1]. After that, many researchers requested WHHL rabbits and Watanabe provided them. One famous study by Goldstein and Brown clarified lipoprotein metabolism in vivo [2]. They proved their LDL receptor pathway hypothesis by using WHHL rabbits and were awarded the Nobel Prize in 1985. In addition, WHHL rabbits have also contributed to the development of statins. As of the end of 2008, a total of 3338 WHHL rabbits have been provided by Kobe University and 603 papers using WHHL rabbits have been published in international journals. A list of these papers appears at the WHHL rabbit-website (<http://www.med.kobe-u.ac.jp/iea/w-index.html>).

The late Dr. Watanabe was assigned to Kobe University in 1966 to manage a newly constructed animal center. At that time he was 39 years old. As a clinical veterinarian for domestic cattle,

* Corresponding author. Tel.: +81 78 382 6900; fax: +81 78 382 6904.
 E-mail address: ieakusm@med.kobe-u.ac.jp (M. Shiomi).

he had been involved in developing a strain of Japanese beef cattle (Tajima cattle) by selective breeding. This experience was to prove useful in developing the WHHL rabbit strain. Although busy establishing a management system for the animal center, Dr. Watanabe maintained strong aspirations for research. Seven years later, he accidentally discovered a mutant rabbit showing hypercholesterolemia, from which he developed the WHHL rabbit strain. A man of great patience and perseverance, and strong convictions, he spent almost his entire salary establishing the colony, and devoted himself in maintaining the strain while endeavoring to provide the animals to researchers worldwide. His contribution to the study of lipoprotein metabolism, atherosclerosis, and related diseases is substantial.

In this review, we, as the successors of the WHHL rabbit colony, would like to pay tribute to his scientific achievements by looking back upon the history of studies using WHHL rabbits.

2. Development of the WHHL rabbit strain

Fig. 2 shows the history of the WHHL rabbit's development. While examining the effects of feeding on serum biochemical parameters in rabbits, Yoshio Watanabe accidentally found a male with hyperlipidemia in 1973. The WHHL rabbit was derived from

Fig. 1. A photograph of Dr. Yoshio Watanabe taken by Dr. Yoshio Tsujita in 1990.

this mutant. The mutant's serum cholesterol level was 447 mg/dl at 8 months of age despite normal levels of other biochemical parameters except lipids [3]. At that time, there was little interest in hyperlipidemia in Japan. However, Watanabe started to develop a new animal model of the disease. First, he examined whether the hyperlipidemia was heritable and followed Mendel's law. After obtaining the fifth generation of rabbits in 1977, he designated the strain the hyperlipidemic rabbit (HLR) and submitted a paper to a Japanese journal [4]. However, they were not interested. Two years later, he submitted a new

History of the WHHL rabbit's development

Fig. 2. History of the WHHL rabbit's development.

Fig. 3. Characteristics of WHHLMI rabbits.

paper to *Atherosclerosis* which showed the accumulation of β -lipoprotein, aortic atherosclerosis, and xanthoma at the digital joints. In this paper he renamed the strain as WHHL (Watanabe heritable hyperlipidemic) rabbit following a suggestion by Professor Adams C.W.M., one of the chief editors of *Atherosclerosis* [1]. As 1973 was also the year that the LDL receptor pathway was found by Goldstein and Brown [5] and the first statin, compactin [6], was found by researchers of Sankyo Company (Tokyo, Japan), it was an epoch year in the study of lipoprotein metabolism.

3. Lipoprotein metabolism in the WHHL rabbit

Fig. 3 shows the characteristics of the myocardial infarction-prone WHHL (WHHLMI) rabbit, derived from the WHHL rabbit strain. The mechanism of hyperlipidemia in WHHL rabbits was examined from 1980 in collaboration with a research group of Sankyo Company (Japan). Tanzawa et al. [7] found that LDL receptor function was almost deficient in the skin fibroblasts of WHHL rabbits. That study examined the lipoprotein profile of WHHL rabbits and found that almost all of the cholesterol in plasma was accumulated in the LDL fraction. In WHHL rabbits, the disappearance of LDL from plasma was delayed and the LDL-binding activity of skin fibroblasts was almost absent. These results demonstrated that a deficiency of LDL receptor activity resulted in the accumulation of LDL in plasma in this strain. Thereafter, Kita et al. [8] and Attie et

al. [9] demonstrated that the LDL receptor activity of WHHL rabbits was deficient in cells of the liver and other major organs. In addition, Goldstein and Brown [5,10–15] and others [16–19] elucidated lipoprotein metabolism in WHHL rabbits. In 1986, Yamamoto et al. [15] demonstrated that 12 nucleotides were deleted in the LDL-binding domain of LDL receptor cDNA in WHHL rabbits. Their study certified that the hypercholesterolemia of WHHL rabbits is due to the genetic defects in LDL receptor and the WHHL rabbit is a true animal model of human familial hypercholesterolemia (FH). In addition, Schneider et al. [14] demonstrated that processing of the LDL receptor from the 120-kDa precursor to the 160-kDa mature form was delayed and many of the mature proteins were destroyed in the cytoplasm.

Compared to mouse models (apoE-KO or LDLR-KO) fed standard chow, WHHL or WHHLMI rabbits resemble humans in lipoprotein metabolism (Table 1). Although plasma cholesterol levels are not very high in mouse models without the feeding of a western diet [20], they are extremely high in WHHL and WHHLMI rabbits (700–1200 mg/dl at 12 months old) similar to human FH. The main lipoprotein in plasma is LDL in WHHL/WHHLMI rabbits and human FH, but it was the VLDL fraction with apoB-48 in apoE-KO mice [20] and HDL and LDL in LDLR-KO mice [21]. The activity levels of cholesterol-ester transfer protein (CETP) in plasma are high in WHHL rabbits [19], although mice and rats do not have the activity [22]. Therefore, HDL levels in plasma are low in WHHL rabbits but high in mice and rats. ApoB-editing enzyme is not expressed in the liver of rabbits [23], although mice and rats do have apoB-editing activity in the liver [20,24]. Therefore, apoB-48-containing very low-density lipoprotein (VLDL) is secreted from the liver in mice and rats. Li et al. [25] demonstrated that apoB-48-containing VLDL particles disappeared from the circulation rapidly supposedly through remnant receptors of the liver similar to chylomicron remnants. As a result, LDL lipid levels in mice and rats are low. In apoE-KO mice, which are hypercholesterolemic, the main lipoprotein fraction was not eluted at the position of the LDL fraction in HPLC and included apoB-48 [26]. Since apoE is a ligand of remnant receptors, apoB-48-containing VLDL particles are not bound to remnant receptors in apoE-KO mice. As a result, apoB-48-containing VLDL accumulates in the plasma of apoE-KO mice. Another hypercholesterolemic model is the LDL receptor-KO mouse. Ishibashi et al. [21] demonstrated that LDL levels were high in LDL receptor-KO mice compared to wild-type mice, and serum cholesterol levels were 225 ± 27 mg/dl in the mice fed standard chow. Such serum cholesterol levels are markedly low compared to levels in human familial hypercholesterolemia homozygotes and WHHLMI rabbits. After the administration of a cholesterol-containing diet, serum lipid levels of LDL receptor-KO mice increased to 1583 ± 120 mg/dl. However, the main lipoprotein fraction was not LDL in HPLC analysis. Therefore, in lipoprotein

Table 1

Differences in lipoprotein metabolism, atherosclerosis, and myocardial infarction among human familial hypercholesterolemia (FH), WHHLMI rabbits, and apoE-KO and LDLR-KO mice fed standard chow.

	WHHLMI rabbits	Human FH	ApoE-KO mice	LDLR-KO mice
Plasma cholesterol levels	Extremely high	Extremely high	Mildly high	Moderate
Main lipoprotein in plasma	LDL	LDL	VLDL	LDL and HDL
LDL levels	Extremely high	Extremely high	Moderate	Moderate
HDL levels	Low	Low	Low	High
ApoB of VLDL	B-100	B-100	B-48	B-48 and B100
Expression of apoB-editing enzyme in liver	No	No	Yes	Yes
Cholesteryl ester transfer activity in plasma	Yes	Yes	No	No
Development of coronary atherosclerosis	Severe	Severe	Resistant	Resistant
Features of coronary atherosclerosis	Various types ^a	Various types ^a	(Not developed)	(Not developed)
Features of aortic atherosclerosis	Complicated lesions	Complicated lesions	Foamy lesions	(Not developed)
Myocardial infarction	Spontaneous	Spontaneous	Resistant	Resistant

^a Various types consist of lesions showing a large lipid core covered by a thin fibrous cap, fibroatheroma, lesions with intra-plaque hemorrhage and/or calcification, fibromuscular lesions, and foamy lesions.

Fig. 4. Progression of atherosclerosis in WHHLMI rabbits. (A) Degree of coronary (cross-sectional narrowing, —) and aortic (percentage of surface damaged in the lumen, ---) atherosclerosis. (B) IA4 and (C) RAM-11 immunohistochemical staining of an early coronary lesion. (D) IA4 and (E) RAM-11 immunohistochemical staining of an established coronary lesion (10 months old). (F) IA4 and (G) RAM-11 immunohistochemical staining of an advanced coronary lesion (20 months old).

metabolism and the pathophysiological features of hypercholesterolemia, mice are markedly different from humans, but WHHL and WHHLMI rabbits resemble humans.

4. Atherosclerosis

Atherosclerotic lesions develop spontaneously in WHHL and WHHLMI rabbits due to hypercholesterolemia even in animals fed normal chow. In the original WHHL rabbits, prior to 1985, atherosclerotic lesions mainly developed in the aorta and the incidence of coronary atherosclerosis was very low. Therefore, many studies of atherosclerosis were carried out using the aorta of WHHL rabbits. The first detailed analysis was carried out by Buja et al. [27], who showed the accumulation of foam cells derived from macrophages and fibrous caps in the intimal plaques of WHHL rabbits. The mechanism of atherogenesis has been examined histopathologically by using specimens from WHHL rabbits. At the initiation of atherogenesis, arterial endothelial cells express adhesion molecules and circulating monocytes adhere to the arterial endothelial cells [28]. These monocytes infiltrate the sub-endothelial region [27–32] and transform into macrophages. Macrophages express scavenger receptors, remnant receptors and VLDL receptors [33,34] and take in degenerated lipoproteins, such as oxidized lipoproteins, and then transform into foam cells [27–32]. Several research groups [35,36] demonstrated peroxidized lipoproteins in atheromatous lesions of WHHL aortas and that an anti-oxidant, probucol, suppresses the development of atherosclerotic lesions of WHHL aortas. Using ultra-rapid freezing techniques, Frank and Fogelman [37] demonstrated that the diameter of 80% of lipid particles in intimal lesions of WHHL aortas was between 70 and 160 nm. These particles are equivalent to VLDL particles. Recent studies have indicated that remnant lipoproteins including VLDL are atherogenic, similar to oxidized LDL [38]. Foam cells collapse and the accumulated lipids are scattered into the extracellular matrix [39] and then a necrotic lipid core appears [27]. With aging, atherosclerotic lesions grow and the cell components decrease (Fig. 4) [40]. Consequently, atherosclerotic lesions change into rupture-prone plaques having a large lipid core covered with a thin fibrous cap on exposure to risk factors for long periods (Fig. 4F and G), whereas atherosclerotic lesions change into stable

fibromuscular lesions on hypolipidemic treatment [41–46]. WHHL rabbits contributed to studies about the initiation and development of atherosclerotic lesions.

5. Coronary atherosclerosis-prone WHHL rabbits

Ultimately an animal model for hypercholesterolemia needs to include myocardial infarction. However, the original WHHL rabbit developed in 1979 did not develop myocardial infarction and had a very low incidence of coronary atherosclerosis [47]. To improve WHHL rabbits as a model for myocardial infarction, Watanabe et al. [47] carried out selective breeding. After five years, the incidence of coronary atherosclerosis was markedly increased. However, the degree of coronary stenosis was mild. Professor Watanabe retired from Kobe University in 1990. His successor attempted to achieve this final goal, the development of myocardial infarction. After a second round of selective breeding, WHHL rabbits with severe coronary atherosclerosis were obtained [48]. However, the incidence of ischemic myocardial lesions was still very low. In a quantitative analysis of the components of atherosclerotic lesions using imaging [40], the coronary plaques of those WHHL rabbits were found to be fibrous and different from the aortic plaques, fibroatheroma. In addition, the cerebral arterial lesions were more fibrous than the coronary lesions in WHHL rabbits [49].

6. Development of myocardial infarction-prone WHHL rabbits

To develop myocardial infarction-prone WHHL rabbits, we selected the descendants of rabbits showing severe coronary lesions mainly consisting of macrophages and foam cells in addition to high plasma cholesterol levels [50] because Van der Wall et al. [51] showed that macrophages and T-lymphocytes accumulated in ruptured plaques in humans. After seven years of selective breeding, we obtained a colony of myocardial infarction-prone WHHL rabbits (designated the WHHLMI rabbit) [50]. The cumulative incidence of myocardial infarction at the age of 30 months was increased from 23 to 97% [50]. Fig. 4 illustrates the progression of atherosclerosis in WHHLMI rabbits [52]. Coronary atherosclerosis is detected from the age of 2 months [52,53]. The lesions are mainly

Table 2
Studies using WHHL or WHHLM rabbits to develop compounds with hypocholesterolemic and anti-atherosclerotic effects.

	Hypocholesterolemic effects	Anti-atherosclerotic effects	
		Aortic lesion	Coronary lesion
Statin	○	○ ×	○
Anion resin	○	○	n.d.
Statin + resin	○ synergistic	○ synergistic	○ synergistic
Squalene synthase inhibitor	○	○	○
MTP inhibitor	○	n.d.	n.d.
ACAT inhibitor	○ ×	○ ×	○ ×
Probucol	○	○	n.d.
M-CSF and GM-CSF	○	○	n.d.
ApoE	○	○	n.d.
Fibrate	×	n.d.	n.d.
Fish oil or ω3 fatty acids	○ ×	○ ×	n.d.
Thiazolidinedione	×	×	×
Thiazolidinedione + statin	○	○ synergistic	○ synergistic
Ca ²⁺ antagonist	×	×	×
β-blocker	×	×	×
ACE inhibitor	×	○	n.d.
A-II receptor antagonist	×	○	n.d.
Gene therapy	○	n.d.	n.d.

○: effective; ×: no effect; ○ ×: inconsistent; n.d.: not determined. References are from the WHHL rabbit-website (<http://www.med.kobe-u.ac.jp/iea/w-index.html>).

composed of macrophage-derived foam cells. The coronary stenosis (cross-sectional narrowing) was >70% at 10 months and >90% at the age of 20 months [53]. The coronary plaques of WHHLM rabbits were changed to fibroatheromas from the fibrous lesions of the original WHHL rabbits by selective breeding [50,53]. WHHLM rabbits showed various coronary plaques [52], including plaques with intra-plaque hemorrhage, calcified nodules, and the denudation of endothelial cells, and fibromuscular lesions. Furthermore, in the coronary plaques, oxidized lipoproteins were accumulated [45,54] and macrophages expressed high levels of matrix metalloproteinases, and interleukin-1 [45,54]. These findings suggest that coronary plaques of WHHLM rabbits mimic typical human vulnerable plaques. However, no ruptured coronary plaques were detected in WHHLM rabbits [52]. These observations suggest that not only structural properties of vulnerable plaques but also additional factors or triggers for evoking rupture are required. Myocardial infarction in WHHLM rabbits is characterized by both new and old infarcts [50].

7. Contribution of WHHL rabbits to the development of compounds for treating hypercholesterolemia and atherosclerosis

It is important that animal models can be used in translational research for human diseases and the development of new drugs, devices, or techniques for therapeutics. WHHL or WHHLM rabbits have been used in studies of several compounds with hypocholesterolemic and/or anti-atherosclerotic effects (Table 2), including statins, the general term for inhibitors of HMG-CoA reductase, a rate-limiting enzyme in cholesterol biosynthesis. More than 20 million patients worldwide take statins, one of the most potent drugs for preventing acute coronary syndromes [55]. Studies using WHHL rabbits elucidated the mechanism whereby a reduction in serum cholesterol levels stabilized atherosclerotic lesions [41–44]. The first statin was compactin [6], found in 1973. Although it was not effective in mice and rats, Watanabe et al. [56] demonstrated dose-dependent hypolipidemic effects of compactin in 1981. After the development of compactin was discontinued, a study using WHHL rabbits [57] showed the hypolipidemic effects of pravastatin, a metabolite of compactin. In 1988, Watanabe et al. [58] demonstrated that lowering serum cholesterol levels with pravastatin suppressed the development of coronary atherosclerosis in WHHL rabbits. Their *in vivo* study was the first direct evidence of

anti-atherosclerotic effects of statins. Furthermore, studies using WHHL rabbits showed that the reduction in serum lipid levels caused by statins altered the composition of coronary plaques from macrophage-rich unstable plaques to fibrous stable plaques [41–44]. In addition, synergistic anti-atherosclerotic effects of treatments combining statins with resin, thiazolidinedione, or ACAT inhibitor, or an angiotensin II receptor inhibitor were also suggested in studies using WHHL rabbits (Table 2). Similar results were obtained in a study of squalene synthase inhibitor, another inhibitor of cholesterol biosynthesis [45].

Studies of the anti-atherosclerotic effects of probucol in WHHL rabbits were dramatic [59,60], demonstrating that oxidative stress plays an important role in atherogenesis and anti-oxidants prevent the development of atherosclerosis. Furthermore, several compounds were examined for hypocholesterolemic or hypolipidemic effects and/or anti-atherosclerotic effects (Table 2). WHHL and/or WHHLM rabbits have contributed to the development of hypocholesterolemic and/or anti-atherosclerotic drugs. There are two types of studies using WHHL or WHHLM rabbits to examine the anti-atherosclerotic effects of compounds. One is the plaque prevention study [45,58–60]. The other is the study of plaque-stabilizing effects [41–44]. With the former protocol, treatments are started at 2 months of age when atheromatous plaques are absent or in the early stages, and atherosclerotic lesions are examined at about 10 months when the plaques are established. With the latter protocol, treatments are started from about 10 to 20 months of age when the plaques are unstable and complicated.

Recently, WHHLM rabbits have been used in studies of the imaging of atherosclerotic lesions by MRI [61], PET [62], and intravascular ultrasound (IVUS) [63]. These techniques are promising for the identification of patients with coronary atherosclerosis and would be useful to prevent acute coronary syndromes.

8. Transgenic WHHL rabbits

Transgenic or knockout mice are useful for studying the functions or roles of genes. Transgenic WHHL rabbits have been developed since 1996 [64]. Genes introduced to date include those for 15-lipoxygenase [64], LCAT [65], lipoprotein(a) [66], lipoprotein lipase [67], and CRP [68]. Interestingly, Fan and Watanabe [69] pointed out that opposite phenotypes were observed for transgenic rabbits and transgenic mice even when the same genes were introduced. Therefore, care is needed when interpreting results from studies with transgenic animals. Transgenic WHHL/WHHLM

rabbits will be useful for studying gene functions relating to atherosclerosis.

9. Conclusion

In humans, clarification of the mechanism of acute coronary syndromes and the development of therapeutics are critical. To accomplish the late Professor Watanabe's goal, we attempted to induce the rupturing of coronary plaques and subsequent formation of thrombi in WHHLM rabbits. In addition, the development of transgenic WHHLM rabbits expressing various MMPs or cytokines may help to clarify the mechanisms behind the destabilization of atheromatous plaques, rupturing of plaques, formation of thrombi, and acute coronary syndromes. The WHHL or WHHLM rabbit will continue contributing to studies of hypercholesterolemia, atherosclerosis, myocardial infarction, and related diseases. Dr. Watanabe's contribution to progress in studies of lipoprotein metabolism and atherosclerosis was substantial and he will be greatly missed.

Acknowledgements

Development of the coronary atherosclerosis-prone WHHL rabbit was supported partly by research grants from the Ministry of Education, Culture, Science and Technology of Japan and a Grant-in-Research on Biological Resources and Animal Models for Drug Development, from the Ministry of Health, Labour and Welfare of Japan. We thank Sankyo Co. Ltd. for their support in the maintenance of the WHHL or WHHLM rabbit strain from 1980 to 2006.

References

- Watanabe Y. Serial inbreeding of rabbits with hereditary hyperlipidemia (WHHL-rabbit). *Atherosclerosis* 1980;36:261–8.
- Goldstein JL, Kita T, Brown MS. Defective lipoprotein receptors and atherosclerosis: lessons from an animal counterpart of familial hypercholesterolemia. *N Engl J Med* 1983;309:288–96.
- Watanabe Y. Studies on characteristics of spontaneously hyperlipemic rabbits and development of the strains with such property. *Bull Azabu Vet Coll* 1977;2:99–124 (in Japanese).
- Watanabe Y, Ito T, Kondo T. Breeding of a rabbit strain of hyperlipidemia and characteristics of the strain. *Exp Anim* 1977;26:35–42 (in Japanese).
- Goldstein JL, Brown MS. Binding and degradation of low density lipoproteins by cultured human fibroblasts, comparison of cells from a normal subject and from a patient with homozygous familial hypercholesterolemia. *J Biol Chem* 1974;249:5153–62.
- Endo A, Kuroda M, Tsujita Y, ML-236A, ML-236B, and ML-236C, new inhibitors of cholesterol synthesis produced by *Penicillium citrinum*. *J Antibiot (Tokyo)* 1976;29:1346–8.
- Tanzawa K, Shimada Y, Kuroda M, Tsujita Y, Arai M, Watanabe Y. WHHL-rabbit: a low density lipoprotein receptor-deficient animal model for familial hypercholesterolemia. *FEBS Lett* 1980;118:81–4.
- Kita T, Brown MS, Watanabe Y, Goldstein JL. Deficiency of low density lipoprotein receptors in liver and adrenal gland of the WHHL rabbit, an animal model of familial hypercholesterolemia. *Proc Natl Acad Sci USA* 1981;78:2268–72.
- Attie AD, Pittman RC, Watanabe Y, Steinberg D. Low density lipoprotein receptor deficiency in cultured hepatocytes of the WHHL rabbit. *J Biol Chem* 1981;256:9789–92.
- Havel RJ, Kita T, Kotite L, et al. Concentration and composition of lipoproteins in blood plasma of the WHHL rabbit. *Arteriosclerosis* 1982;2:467–74.
- Kita T, Goldstein JL, Brown MS, et al. Hepatic uptake of chylomicron remnants in WHHL rabbits: a mechanism genetically distinct from the low density lipoprotein receptor. *Proc Natl Acad Sci USA* 1982;79:3623–7.
- Kita T, Brown MS, Bilheimer DW, Goldstein JL. Delayed clearance of very low density and intermediate density lipoproteins with enhanced conversion to low density lipoprotein in WHHL rabbits. *Proc Natl Acad Sci USA* 1982;79:5693–7.
- Dietschy JM, Kita T, Suckling KE, Goldstein JL, Brown MS. Cholesterol synthesis in vivo and in vitro in the WHHL rabbit, an animal with defective low density lipoprotein receptors. *J Lipid Res* 1983;24:469–80.
- Schneider WJ, Brown MS, Goldstein JL. Kinetic defects in the processing of the low density lipoprotein receptor in fibroblasts from WHHL rabbits and a family with familial hypercholesterolemia. *Mol Biol Med* 1983;1:353–67.
- Yamamoto T, Bishop RW, Brown MS, Goldstein JL, Russell DW. Deletion in cysteine-rich region of LDL receptor impedes transport to cell surface in WHHL rabbit. *Science* 1986;232:1230–7.
- Bilheimer DW, Watanabe Y, Kita T. Impaired receptor-mediated catabolism of low density lipoprotein in the WHHL rabbit, an animal model of familial hypercholesterolemia. *Proc Natl Acad Sci USA* 1982;79:3305–9.
- Pittman RC, Carew TE, Attie AD, et al. Receptor-dependent and receptor-independent degradation of low density lipoprotein in normal rabbits and in receptor-deficient mutant rabbits. *J Biol Chem* 1982;257:7994–8000.
- Hornick CA, Kita T, Hamilton RL, Kane JP, Havel RJ. Secretion of lipoproteins from the liver of normal and Watanabe heritable hyperlipidemic rabbits. *Proc Natl Acad Sci USA* 1983;80:6096–100.
- Son YC, Zilversmit DB. Increased lipid transfer activities in hyperlipidemic rabbit plasma. *Arteriosclerosis* 1986;6:345–51.
- Nakamura M, Taniguchi S, Ishida BY, Kobayashi K, Chan L. Phenotype interaction of apobec-1 and CETP, LDLR, and apoE gene expression in mice, role of apoB mRNA editing in lipoprotein phenotype expression. *Arterioscler Thromb Vasc Biol* 1998;18:747–55.
- Ishibashi S, Goldstein JL, Brown MS, Herz J, Burns DK. Massive xanthomatosis and atherosclerosis in cholesterol-fed low density lipoprotein receptor-negative mice. *J Clin Invest* 1994;93:1885–92.
- Agellon LB, Walsh A, Hayek T, et al. Reduced high density lipoprotein cholesterol in human cholesteryl ester transfer protein transgenic mice. *J Biol Chem* 1991;266:10796–801.
- Kozarsky KF, Bonen DK, Giannoni F, et al. Hepatic expression of the catalytic subunit of the apolipoprotein B mRNA editing enzyme (apobec-1) ameliorates hypercholesterolemia in LDL receptor-deficient rabbits. *Hum Gene Ther* 1996;7:943–57.
- Hilano K, Min J, Funahashi T, Davidson NO. Cloning and characterization of the rat apobec-1 gene: a comparative analysis of gene structure and promoter usage in rat and mouse. *J Lipid Res* 1997;38:1103–19.
- Li X, Catalina F, Grundy SM, Patel S. Method to measure apolipoprotein B-48 and B-100 secretion rates in an individual mouse: evidence for a very rapid turnover of VLDL and preferential removal of B-48 relative to B-100-containing lipoproteins. *J Lipid Res* 1996;37:210–20.
- González-Navarro H, Nong Z, Amar MJ, et al. The ligand-binding function of hepatic lipase modulates the development of atherosclerosis in transgenic mice. *J Biol Chem* 2004;279:45312–21.
- Buja LM, Kita T, Goldstein JL, Watanabe Y, Brown MS. Cellular pathology of progressive atherosclerosis in the WHHL rabbit, an animal model of familial hypercholesterolemia. *Arteriosclerosis* 1983;3:87–101.
- Cybulsky MI, Gimbrone MA. Endothelial expression of a mononuclear leukocyte adhesion molecule during atherogenesis. *Science* 1991;251:788–91.
- Rosenfeld ME, Tsukada T, Gown AM, Ross R. Fatty streak initiation in Watanabe heritable hyperlipidemic and comparably hypercholesterolemic fat-fed rabbits. *Arteriosclerosis* 1987;7:9–23.
- Rosenfeld ME, Tsukada T, Chait A, et al. Fatty streak expansion and maturation in Watanabe heritable hyperlipidemic and comparably hypercholesterolemic fat-fed rabbits. *Arteriosclerosis* 1987;7:24–34.
- Takano T, Amanuma K, Kimura J, Kanaseki T, Ohkuma S. Involvement of macrophages in accumulation and elimination of cholesterol ester in atherosclerotic aorta. *Acta Histochem Cytochem* 1986;19:135–43.
- Tsukada T, Rosenfeld M, Ross R, Gown AM. Immunocytochemical analysis of cellular components in atherosclerotic lesions: use of monoclonal antibodies with the Watanabe and fat-fed rabbit. *Arteriosclerosis* 1986;6:601–13.
- Nakazato K, Ishibashi T, Shindo J, Shiomi M, Maruyama Y. Expression of very low density lipoprotein receptor mRNA in rabbit atherosclerotic lesions. *Am J Pathol* 1996;149:1831–8.
- Hiltunen TP, Luoma JS, Nikkari T, YliHerttuala S. Expression of LDL receptor, VLDL receptor, LDL receptor-related protein, and scavenger receptor in rabbit atherosclerotic lesions: marked induction of scavenger receptor and VLDL receptor expression during lesion development. *Circulation* 1998;97:1079–86.
- Mowri H, Ohkuma S, Takano T. Monoclonal DLR1a/104G antibody recognizing peroxidized lipoproteins in atherosclerotic lesions. *Biochim Biophys Acta* 1988;963:208–14.
- Boyd HC, Gown AM, Wolfbaur G, Chait A. Direct evidence for a protein recognized by a monoclonal antibody against oxidatively modified LDL in atherosclerotic lesions from a Watanabe heritable hyperlipidemic rabbit. *Am J Pathol* 1989;135:815–25.
- Frank JS, Fogelman AM. Ultrastructure of the intima in WHHL and cholesterol-fed rabbit aortas prepared by ultra-rapid freezing and freeze-etching. *J Lipid Res* 1989;30:967–8.
- Nakajima K, Nakano T, Tanaka A. The oxidative modification hypothesis of atherosclerosis: the comparison of atherogenic effects on oxidized LDL and remnant lipoproteins in plasma. *Clin Chim Acta* 2006;367:36–47.
- Amanuma K, Kanaseki T, Ikeuchi Y, Ohkuma S, Takano T. Studies on fine structure and location of lipids in quick-freeze replicas of atherosclerotic aorta of WHHL rabbits. *Virchows Arch A* 1986;410:231–8.
- Shiomi M, Ito T, Tsukada T, Yata T, Ueda M. Cell composition of coronary and aortic atherosclerotic lesions in WHHL rabbits differ. *Arterioscler Thromb* 1994;14:931–7.
- Shiomi M, Ito T, Tsukada T, et al. Reduction of serum cholesterol levels alters lesional composition of atherosclerotic plaques: effect of pravastatin sodium on atherosclerosis in mature WHHL rabbits. *Arterioscler Thromb Vasc Biol* 1995;15:1938–2144.
- Fukumoto Y, Libby P, Rabkin E, et al. Statins alter smooth muscle cell accumulation and collagen content in established atheroma of Watanabe heritable hyperlipidemic rabbits. *Circulation* 2001;103:993–9.

- [43] Shiomi M, Ito T, Hirouchi Y, Enomoto M. Fibromuscular cap composition is important for the stability of established atherosclerotic plaques in mature WHHL rabbits treated with statins. *Atherosclerosis* 2001;157:75–84.
- [44] Shiomi M, Yamada S, Ito T. Atheroma stabilizing effects of simvastatin due to depression of macrophages or lipid accumulation in the atheromatous plaques of coronary atherosclerosis-prone WHHL rabbits. *Atherosclerosis* 2005;178:287–94.
- [45] Shiomi M, Yamada S, Amano Y, Nishimoto T, Ito T. Lapaquistat acetate (TAK-475), a squalene synthase inhibitor, changes macrophage/lipid-rich coronary plaques of WHHLMI rabbits into fibrous lesions. *Br J Pharmacol* 2008;154:949–57.
- [46] Aikawa M, Rabkin E, Okada Y, et al. Lipid lowering by diet reduces matrix metalloproteinase activity and increases collagen content of rabbit atheromas: a potential mechanism of lesion stabilization. *Circulation* 1998;97:2433–44.
- [47] Watanabe Y, Ito T, Shiomi M. The effect of selective breeding on the development of coronary atherosclerosis in WHHL rabbits, an animal model for familial hypercholesterolemia. *Atherosclerosis* 1985;56:71–9.
- [48] Shiomi M, Ito T, Shiraishi M, Watanabe Y. Inheritability of atherosclerosis and the role of lipoproteins as risk factors in the development of atherosclerosis in WHHL rabbits: risk factors related to coronary atherosclerosis are different from those related to aortic atherosclerosis. *Atherosclerosis* 1992;96:43–52.
- [49] Ito T, Shiomi M. Cerebral atherosclerosis occurs spontaneously in homozygous WHHL rabbits. *Atherosclerosis* 2001;156:57–66.
- [50] Shiomi M, Ito T, Yamada S, Kawashima S, Fan J. Development of an animal model for spontaneous myocardial infarction (WHHLMI rabbit). *Arterioscler Thromb Vasc Biol* 2003;23:1239–44.
- [51] Van der Wall AC, Becker AE, Van der Loos CM, Das PK. Site of intimal rupture or erosion of thrombosed coronary atherosclerotic plaques is characterized by an inflammatory process irrespective of the dominant plaque morphology. *Circulation* 2001;104:365–72.
- [52] Shiomi M, Fan J. Unstable coronary plaques and cardiac events in myocardial infarction-prone Watanabe heritable hyperlipidemic rabbits: questions and quandaries. *Curr Opin Lipidol* 2008;19:631–6.
- [53] Ito T, Yamada S, Shiomi M. Progression of coronary atherosclerosis relates to the onset of myocardial infarction in an animal model of spontaneous myocardial infarction (WHHLMI rabbits). *Exp Anim* 2004;53:339–46.
- [54] Shiomi M, Yamada S, Matsukawa A, Itabe H, Ito T. Invasion of atheromatous plaques into tunica media causes coronary outward remodeling in WHHLMI rabbits. *Atherosclerosis* 2008;198:287–93.
- [55] Liew TV, Ray KK. Intensive statin therapy in acute coronary syndromes. *Curr Atheroscler Rep* 2008;10:158–63.
- [56] Watanabe Y, Ito T, Saeki M, et al. Hypolipidemic effects of CS-500 (ML-236B) in WHHL rabbit, a heritable animal model for hyperlipidemia. *Atherosclerosis* 1981;38:27–31.
- [57] Tsujita Y, Kuroda M, Shimada Y, et al. CS-514, a competitive inhibitor of 3-hydroxy-3-methylglutaryl coenzyme A reductase: tissue-selective inhibition of sterol synthesis and hypolipidemic effect on various animal species. *Biochim Biophys Acta* 1986;877:50–60.
- [58] Watanabe Y, Ito T, Shiomi M, et al. Preventive effect of pravastatin sodium, a potent inhibitor of 3-hydroxy-3-methylglutaryl coenzyme A reductase, on coronary atherosclerosis and xanthoma in WHHL rabbits. *Biochim Biophys Acta* 1988;960:294–302.
- [59] Kita T, Nagano Y, Yokode M, et al. Probucol prevents the progression of atherosclerosis in Watanabe heritable hyperlipidemic rabbit, an animal model for familial hypercholesterolemia. *Proc Natl Acad Sci USA* 1987;84:5928–31.
- [60] Carew TE, Schwenke DC, Steinberg D. Antiatherogenic effect of probucol unrelated to its hypercholesterolemic effect: evidence that antioxidants in vivo can selectively inhibit low density lipoprotein degradation in macrophage-rich fatty streaks and slow the progression of atherosclerosis in the Watanabe heritable hyperlipidemic rabbits. *Proc Natl Acad Sci USA* 1987;84:7725–9.
- [61] Steen H, Lima JA, Chatterjee S, et al. High-resolution three-dimensional aortic magnetic resonance angiography and quantitative vessel wall characterization of different atherosclerotic stages in a rabbit model. *Invest Radiol* 2007;42:614–21.
- [62] Ogawa M, Ishino S, Mukai T, et al. ¹⁸F-FDG accumulation in atherosclerotic plaques: immunohistochemical and PET imaging study. *J Nucl Med* 2004;45:1245–50.
- [63] Iwata A, Miura S, Imaizumi B, Saku K. Measurement of atherosclerotic plaque volume in hyperlipidemic rabbit aorta by intravascular ultrasound. *J Cardiol* 2007;50:229–34.
- [64] Shen J, Herderick E, Cornhill JF, et al. Macrophage-mediated 15-lipoxygenase expression protects against atherosclerosis development. *J Clin Invest* 1996;98:2201–8.
- [65] Brousseau ME, Kauffman RD, Herderick EE, et al. LCAT modulates atherogenic plasma lipoproteins and the extent of atherosclerosis only in the presence of normal LDL receptor in transgenic rabbits. *Arterioscler Thromb Vasc Biol* 2000;20:450–8.
- [66] Fan J, Challah M, Shimoyamada H, et al. Defects of the LDL receptor in WHHL transgenic rabbits lead to a marked accumulation of plasma lipoprotein(a). *J Lipid Res* 2000;41:1004–12.
- [67] Koike T, Liang J, Wang X, et al. Overexpression of lipoprotein lipase in transgenic Watanabe heritable hyperlipidemic rabbits improves hyperlipidemia and obesity. *J Biol Chem* 2004;279:7521–9.
- [68] Sun H, Koike T, Ichikawa T, et al. C-reactive protein in atherosclerotic lesions: its origin and pathophysiological significance. *Am J Pathol* 2005;167:1139–48.
- [69] Fan J, Watanabe T. Transgenic rabbits as therapeutic protein bioreactors and human disease models. *Pharmacol Ther* 2003;99:261–82.

